WELCOME to **Steroids and Diabetes** Donna M. Wahoff-Stice, MS, APRN, FNP-BC #### **Reminders:** - Pre-Test, presentation, evaluation, and post-test available at www.health.utah.gov/diabetes/ - Please mute during the presentation 3rd Wednesday of Each Month Noon - 1pm Mountain Daylight Time 11 - 12pm PDT & MST / 1 - 2pm CDT / 2 - 3pm EDT #### Steroids and Diabetes Donna Wahoff-Stice, MS, APRN, FNP Utah Diabetes Center University of Utah #### What is a Steroid? - Steroids are organic compounds - Sex hormones: androgens, estrogens and progesterones - Anabolic steroids - Corticosteroids: - Mineralocorticoids blood volume and electrolytes - Glucocorticoids metabolism & immune function ### Drugs that Can Cause Diabetes Or # Increase Glucose in Persons with Pre Existing Diabetes - Glucocorticoids: - Examples: prednisone, dexamethazone - Immunosupressive drugs for Transplant: - Examples: Tacrolimus (Prograf), Sirolimus (Rapamune), cyclosporin #### Corticosteroid Agents | Agent | Duration of Action | Tmax (hours) | Equivalent dose, mg | |--------------------|---------------------------|--------------|---------------------| | Cortisol | S | 1 | 20 | | Cortisone | S | ? | 25 | | Prednisone | L | 1.3 | 5 | | Prednisolone | I | 1 | 5 | | Methylprednisolone | L | 1 | 4 | | Triamcinolone | 1 | ? | 4 | | Betamethasone | L | ? | 0.75 | | Dexamethasone | L | 1-2 | 0.75 | s= Short acting: 8-12 hrs. half life; I=Intermediate acting: 12-36 hrs. half life; L=Long acting: 36-72 hrs. life Equivalent dosing schedule applies only to oral or IV administration #### **Short Term Uses of Steroids** - Burst and Taper or short course - Allergy - Joint Injections - Asthma Exacerbation - Herniated Disc - Chemo pretreatment ### Long Term Uses of Steroids and Immunosupressant Drugs - COPD - Pulmonary Interstitial Fibrosis - Renal, Heart, Liver Transplantation - Rheumatoid Arthritis - Myasthenia Gravis - Lupus ### Hyperglycemia Management Decision Making - Short term drug use? - Long term drug use? - Is this new hyperglycemia/diabetes? - Do they have pre existing diabetes? - What is their current control? - What is their current therapy? - Orals- non sulfonylurea vs. sulfonylurea - Insulin- premix vs. basal/bolus insulin - Husband calls clinic regarding his 74 y.o. wife's high blood sugars, suddenly over 200. - Does she have pre existing diabetes? - DM 2 x 5 years - Current treatment and Control? - Currently on metformin 500 mg bid (does not tolerate more due to diarrhea) - Januvia 50 mg - Most recent A1c was 6.5% - No, "she is not sick" - No UTI symptoms - "Hasn't felt better in years" - "She can walk again" # Do intra-articular steroid injections affect glycemic control? - 9 patients with DM and arthritis of the knee - Injected with 50 mg methylprednisolone acetate - Peak BG elevation (300 mg/dl) 5-84 hours post injection - Lasting 2-3 days - 7 of 9 patients ## Do intra-articular steroid injections affect glycemic control? - 6 patients DM and arthritis of the knee - Injection with Betamethasone acetate 3 mg and betamethasone acetate 3mg - Injection produced hyperglycemia in all 6 - Ranging from 251-430 mg/dl - Time to peak <6 hours Kallock, Neher, St. Ann. Journal of Family Practice. December 2010 Habib BS, Safia A. Clinical Rheumatology. 2009:28;85-87 #### Corticosteroid Agents | Agent | Duration of Action | Tmax (hours) | Equivalent dose, mg | |--------------------|---------------------------|--------------|---------------------| | Cortisol | S | 1 | 20 | | Cortisone | S | ? | 25 | | Prednisone | I | 1.3 | 5 | | Prednisolone | I | 1 | 5 | | Methylprednisolone | 1 | 1 | 4 | | Triamcinolone | 1 | ? | 4 | | Betamethasone | L | ? | 0.75 | | Dexamethasone | L | 1-2 | 0.75 | s= Short acting: 8-12 hrs. half life; I=Intermediate acting: 12-36 hrs. half life; L=Long acting: 36-72 hrs. half life Equivalent dosing schedule applies only to oral or IV administration - Treatment Options - Temporarily increase oral meds - Why? or Why Not? - What to Do? - Offer reassurance - Overall control is good with A1c of 6.5% - Glucose effect likely to last about one week - Oral agents - Not able to tolerate more metformin - Januvia - Mr. G. is a 58 y.o. male calls clinic concerned that his glucoses are running in the 225-300 range - He "threw his back out" and was seen in the Intsta Care - He was started on a new medication that he will only take for about a week - Does he have pre existing diabetes? - DM type 2 x 7 years - Current Control and Medications? - Last A1c 7.0% - Current medications: - Metformin 1000 mg bid - Januvia 100 mg qd - Glimiperide 2 mg Q AM - Control was OK - Prednisone is intermediate acting - Effects will resolve within days of stopping prednisone - Could do nothing - Can increase glimiperide - MS. P is a 42 year old female with Type 2 diabetes and Myasthenia Gravis - She has been on a long term prednisone dose of 5 mg. - She has had a recent exacerbation of symptoms and her prednisone dosage has been increased to 20 mg. BID - She calls because her "BG is Hi, Hi, Hi" - What is her current control? - Current A1c 7.3% - What is her current therapy? - Metformin 1000 mg BID - Glimiperide 4 mg QD - Lantus 35 units HS - How long is she likely to be on increased dose? - What are her glucoses running? - Is she high fasting, ac, pc, or all of the above? - FBS are >200 - AC/PC glucoses 250-300 and higher - What steps to take? - Step 1- Increase Lantus by 5-8 units - Step 2- Start meal time (bolus) insulin + correction dose for highs #### Lantus Titration Schedule | 3 day Fasting Average | Change in Lantus | | | |---|------------------|--|--| | More than 180 mg/dl | + 8 units | | | | 140-179 mg/dl | + 6 units | | | | 120-130 mg/dl | + 4 units | | | | 110-119 mg/dl | +2 units | | | | 100-110 mg/dl | Same Dose | | | | If Fasting below 70 can decrease dosage | | | | - Bolus Insulin - Start with set dose at meals 5-8 units - Increase dosage based upon ac glucose and amount of correction needed - Add Correction dose to meal bolus using rule of 1800 - Rule of 1800 - Basal Insulin = 40 units - Bolus Insulin = 15 units - 1800 divided by 55 units = 32.7 - 1 unit of insulin is expected to lower glucose 32.7 points (a very impractical number!) # Case Study #3 Correction Dosing - Pick a glucose goal - Usually 100-120 pre prandial glucose - To determine correction insulin dose, subtract goal glucose from current glucose and divide by correction factor - Current glucose is 225 - Goal or target glucose is 100 - **225-100=125** - 125 divided by 35 = 3.5 units (would probably round up in this case) - This correction dose is added to meal dose. Dose taken before meal would be 9 units #### Case #3 - This patient needs to be referred to diabetes education - It is often easier for patients to have a "scale" of correction doses to add to their meal insulin - @135 +1 - 136-170 +2 - 171-203+3 - etc #### Case #4 - Nurse Practitioner from Cancer Hospital calls regarding 70 y. o. female under going chemotherapy - Out patient infusion regimen includes pretreatment with IV dexamethasone and 3 days oral prednisone post infusion #### Case # 4 - Pre existing diabetes? Drug induced diabetes? - Fasting glucose on pretreatment labs 130 mg/dl. Random >250 post tx. - Diagnostic criteria: - FBS>126 (should be repeated) - Hemoglobin A1c > 6.5% - A1c 7% - No current diabetes treatment - Which treatment? - Orals - Premix - Basal/bolus - Correction dosing only ### Case Study #4 More Questions - Appetite? - Poor - What glucose goal is realistic? - Orals why not? - Pre mix why not? - Basal/bolus- why not? - Correction only why and how much - She needs a meter! - 33 y. o. female referred by renal 6 months post renal transplant for ESRD r/t polycystic kidney disease - Current immunosuppressant medications - Prednisone 7.5 mg BID - Tacrolimus 0.1 mg /kg Q12 hours - Multiple meds for HTN, Lipids - Does she have diabetes? - A1c done per renal = 7.2% - Oral medication options - Metformin? - Creatinine 1.1 mg/dl - Sulfonylurea? - Byetta? - Januvia? - 68 y.o. female with exacerbation of longstanding Asthma - Does she have pre existing diabetes? - Current A1c 7.5 - Anticipated duration of therapy? - Increased steroid inhaler + oral prednisone 6-8 weeks - Current treatment? - 75/25 insulin 60 units ac breakfast and 20 units ac dinner - Refuses to change to basal/bolus regimen ### Pre Mix Insulin Starting dose Breakfast 2/3 of TDD Dinner 1/3 of TDD | Once weekly if most values in range below | Adjust dose by: | |---|-----------------| | <80 mg/dl | -2 units | | 80-109 mg/dl | No change | | 110-139 mg/dl | +2 units | | 140-179 mg/dl | +4 units | | 180 or > | +6 units | Pre dinner value is used to adjust pre breakfast dose Pre breakfast value is used to adjust pre dinner dose Do not increase dose if episode of hypoglycemia (<70) occurs during 3 day period Adapted from Lilly #### Type 1 Diabetes - Should already be on basal/bolus insulin with correction dosing. - If short term treatment use correction - If long term treatment adjust basal and bolus doses + use correction ### Please fill out the evaluation and post-test at www.health.utah.gov/diabetes/ # THANK YOU See you next month 3rd Wednesday of Each Month Noon - 1pm Mountain Daylight Time 11 - 12pm PDT & MST / 1 - 2pm CDT / 2 - 3pm EDT